
En nuestro Consejo Técnico Escolar:

Todos compartimos y aprendemos leyendo

Tercera sesión ordinaria

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

2

De cara a esta tercera sesión ordinaria vale la pena recordar que la Guía de
actividades es un documento orientador. Lo importante no es cumplir y acabar de
manera formal con las actividades que propone la guía, como un mero trámite
administrativo. Un buen CTE es el que logra poner en el centro de la reflexión la
situación que guarda el aprendizaje de los niños y jóvenes; la analiza, comparte
experiencias, estrategias, materiales, evidencias y lecturas para su atención. Con
ellas, se va al salón de clases y se regresa al CTE a conversar los resultados.

A manera de reflexión personal:

Ejercicio de comprensión lectora. (30 minutos).

 Una vez que se te asigne uno de los textos del anexo, realiza la lectura
individual, en silencio.

 Formen equipos con base en el texto leído. Realicen la lectura coral para que
los equipos restantes escuchen.

 De manera individual, a partir de los ejemplos, plantea tres preguntas más del
mismo nivel.

Inventario: De acuerdo con el texto, ¿por qué Juan José Arreola declaró la
guerra a la gramática?

Ética de urgencia. ¿Por qué Savater compara ordenar una habitación con

pensar?

Cartas a quien pretende enseñar. ¿En qué etapa te ubicas como docente y por
qué?

 Comparte con tus compañeros de equipo tus preguntas y corroboren que
corresponden al nivel expresado en los ejemplos.

 En plenaria, un integrante de cada equipo expresa su opinión sobre el ejercicio.

Entonces… (Para la reflexión personal).

¿Qué esperas que tus hijos aprendan en la escuela y
para qué?
¿Por qué es importante que tus hijos comprendan lo
que leen?

¿Qué relación existe entre el nivel de comprensión lectora y el

desarrollo de las competencias para la vida?

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

3

Sesión 3

Propósitos (Lectura y comentarios 10 minutos)

 Revisar los compromisos planteados en su Ruta de Mejora de la segunda
sesión ordinaria del mes de octubre, para el cumplimiento de los Rasgos de
la Normalidad Mínima Escolar.

 Analizar y reflexionar la práctica docente, a partir de las evidencias de su
desempeño en el mes de noviembre, enfatizando en el desarrollo de las
competencias básicas para el aprendizaje: la lectura, la escritura y el
pensamiento matemático.

 Fortalecer la Ruta de Mejora a partir de los resultados verificables y
evidencias de las acciones realizadas, así como de la información
compartida en el colectivo docente, para fomentar el desarrollo profesional
de los directivos y los docentes en función de las prioridades nacionales
para la mejora educativa.

Productos

1. Cuadro para la Ruta de Mejora (Ver Guía de Actividades previas).

2. Bitácora personal.

3. Minuta de la sesión para agregarse a la historia del CTE.

4. Acuerdos y compromisos para la mejora de los aprendizajes.

Materiales necesarios:

1. Guía de Actividades Previas, desarrollada.

2. Plan de estudios.

3. Programa de grado, asignatura, nivel.

Estimadas(os) Maestras y Maestros: El trabajo previo a esta sesión y el
proceso de construcción de la Ruta de Mejora en el colectivo, deben ser
considerados como una oportunidad para el desarrollo profesional del
docente y del directivo a través de la reflexión, la revisión de fuentes
bibliográficas y la contrastación de estas con la práctica personal para
impactar en la mejora de los aprendizajes de nuestros alumnos.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

4

4. Evidencias de los docentes.

5. Avance académico de los alumnos por escuela. El director de la escuela

(primaria y secundaria) los “baja” del SILCEQ.

6. Calificaciones de cada grupo por asignatura.

7. Registros de observaciones sobre los avances de los alumnos (Preescolar).

Organización del trabajo:

 El director es el responsable de integrar en el cuadro de Ruta de

Mejora de la escuela, la información cualitativa de los docentes y

presentarlo al CTE, para realizar los ajustes necesarios en la última

columna, así como de presentar el cuadro de resultados estadísticos

del reporte de evaluación tomados del SILCEQ, para los niveles de

primaria y secundaria.

 Nombrar al relator.

 Manos a la obra

Para el desarrollo y seguimiento de cada uno de los Rasgos de la

Normalidad Mínima Escolar, realicen las acciones generales y específicas

señaladas a continuación:

Acciones generales:

a. Organicen al colegiado para compartir las evidencias que se solicitó trajeran a

esta sesión. (Integren equipos por periodo/ grado /asignatura).

b. Analicen y discutan los resultados cualitativos del cuadro que llenaron previo a

la sesión.

La consigna de hoy es

compartir, escuchar, aprender,

copiar y /o adecuar.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

5

c. Propongan en colegiado las acciones y ajustes necesarios e incorpórenlas a su

Ruta de Mejora Escolar para los meses de diciembre y enero.

Cuadro para la ruta de mejora

Acciones específicas:

Rasgo 4: Todos los alumnos asisten puntualmente a todas las clases.

1. Revisen en el cuadro de concentración escolar, las evidencias obtenidas en la

escuela hasta el mes de noviembre sobre la problemática detectada en

Puntualidad y Asistencia.

2. Determinen las acciones que se realizarán por el colectivo de diciembre a

enero.

Rasgo 5: Todos los materiales están a disposición de cada estudiante y se

usan sistemáticamente

1. ¿Qué evidencias puedes compartir de cómo utilizas los materiales que tienes

en tu aula, para desarrollar el gusto por la lectura y la escritura?

2. Comparte propuestas para fortalecer el gusto por la lectura y la escritura.

 En forma personal

 Con los alumnos

 Con los padres de familia

 Con el colectivo docente

3. Acuerden las acciones que realizarán por el colectivo de diciembre a enero.

Rasgo 6: Todo el tiempo escolar se ocupa fundamentalmente en actividades
de aprendizaje

1. Comenta con el colegiado: ¿Cómo organizas las actividades escolares para
aprovechar en forma óptima el tiempo para el aprendizaje?

2. Determinen las acciones que se realizarán por el colectivo de diciembre a

enero.

Rasgo 7: Las actividades en las aulas logran que todos los alumnos
participen activamente en el trabajo de la clase.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

6

Para el análisis de este rasgo, el director presentará los promedios de cada
asignatura que obtendrá del SILCEQ o de su concentrado escolar de las
calificaciones bimestrales.

Reúnanse en equipos por academia de grado o periodo.

1. Preescolar, compartan los registros de observaciones sobre los avances de

los alumnos. Primaria y secundaria, contrasten las calificaciones de sus alumnos

en relación al promedio de grado.

2. Relaciona estos datos con tus resultados cualitativos. ¿Hay coherencia? ¿Qué
actividades de aprendizaje, realizadas sistemáticamente, inciden en el
desarrollo de las competencias básicas y el logro de los aprendizajes esperados
de tus alumnos?

3. En lo que va del ciclo escolar, ¿adviertes mejora en los indicadores de tu
grupo? Si es así, ¿qué evidencias puedes aportar?

4. ¿Qué haces con los estudiantes que no participan en el aula?

5. De acuerdo con los compromisos del CTE, del CEB o bien de tu iniciativa
personal, comparte las evidencias de lo que haces para que todos participen.

6. Comenten alternativas para mejorar los aprendizajes de TODOS los alumnos.

7. Individualmente, ¿qué vas a hacer de diciembre a enero, a partir de lo
comentado con tus compañeros docentes?

8. Propongan las acciones que se realizarán por el colectivo de diciembre a
enero.

Rasgo 8: Todos los alumnos consolidan su dominio de la lectura, la escritura
y las matemáticas de acuerdo con su grado educativo.

1. ¿Qué avances hay en la comprensión lectora de tus alumnos y de la escuela?
¿Hay congruencia entre los resultados del reporte de evaluación y el desempeño

 ¡Pssst!

Uno de los mitos es que la inteligencia
se hereda… pero si la genética no
ayuda… ¡Leer es la opción!

http://www.google.com.mx/imgres?imgurl=http://1.bp.blogspot.com/-uTeSgHZAaT8/Tl5EpFpc5_I/AAAAAAAAAII/EXatUXtKItk/s1600/guiosmsn.jpg&imgrefurl=http://pcreparadgo.blogspot.com/2011/08/caritas-y-figuras-para-twitter-y.html&usg=__-odM5OrgRHPzLuDG460VOuq8GB4=&h=379&w=600&sz=30&hl=es&start=9&zoom=1&tbnid=M8Uk6T-L3Yz0KM:&tbnh=85&tbnw=135&ei=53N6Us2rDoaxqQGlloHADg&itbs=1&sa=X&ved=0CDsQrQMwCA

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

7

de tus alumnos? ¿Se refleja en los resultados del aprendizaje de todas las
asignaturas / campos formativos?

2. ¿Aplicaste las consignas u otras técnicas para la comprensión lectora en el
aula? Comparte tus evidencias con el colectivo.

3. Acuerden como colectivo qué técnicas para la comprensión lectora aplicarán
en los meses de diciembre a enero. (Consignas/ aspectos del reporte de
evaluación/ documentos de apoyo de las actividades previas).

 Acuerdos y Compromisos

Anoten los ajustes necesarios a partir del 29 de noviembre en su cuadro para la
Ruta de Mejora.

Recuerden que uno de los compromisos es la publicación del cuadro para el
conocimiento de la Comunidad Escolar.

 Evaluación

Revisen el cumplimiento de los propósitos de esta sesión de CTE.
Compartan en plenaria sus conclusiones.

¿Quién dijo que copiar es malo…?

Si lo haces de las prácticas exitosas

de tus compañeros docentes, No lo

es.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

8

 Anexos

Inventario

Creo que muchos lo saben. Hace 25 años que declaré mi guerra a la gramática.
Bueno, digamos, a la enseñanza de la gramática. Porque no sirve para nada.
Cuando mucho, para crear profesores que a su vez engendrarán nuevos
profesores de gramática. Y que seguirán atormentando con su enseñanza a las
criaturas indefensas.

¿Ustedes saben lo que es un pluscuamperfecto? Personalmente lo ignoro, porque
nunca lo supe ni me hace falta todavía. (Y a lo mejor yo he usado, al hablar o al
escribir, algún pluscuamperfecto, sin darme cuenta: perdóname pluscuamperfecto,
me serví de tu función verbal, sin saber cómo te llamabas.)

¿Se han dado ustedes cuenta de cómo los niños aprenden a hablar?
Chocolate por la noticia, como dice Borges. Pues aprenden hablando, como a
caminar caminado… Porque nos oyen hablar y se dan cuenta de que nos
entendemos (o cuando menos fingimos entendernos. Pero ellos, por fortuna,
creen que nos entendemos), y comienzan a usar el lenguaje, a veces con
facilidad sorprendente, a pesar de todo ese complejo sistema de las
conjugaciones y los tiempos, a veces tan por completo pasados de moda…

En vez de toda esa nomenclatura inútil de verbo y adverbio, de sujeto y
complemento, de caso y de género, de tropo y sinonimia, de sindéreton,
solecismo, anacoluto y gerundio, yo quisiera que se les ayudara a los niños a
escribir ¡no tan sólo a dibujar las letras!

¡Por favor, enseñemos a los niños a escribir sin que se den cuenta tal y como los
enseñamos a hablar! Y si quieren saber un día cómo se llaman las palabras, y qué
nombre les damos a todos los disparates y aciertos de lenguaje, allá ellos… Que
los busquen en los libros ya para entonces debidamente empolvados… Y que se
diviertan a costa de nosotros: los profesores de gramática parda… “Yo, tú y él
también, como todos vosotros somos los inocentes culpables: no sabemos
conjugar vida y verdad”

Juan José Arreola
México, Grijalbo, 1977, p. 73.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

9

Ética de urgencia

Los profesores también se dan cuenta de que tenemos que aprender a pensar por
nosotros mismos. Ahora mismo está todo patas arriba, y en el colegio nos dicen
que si queremos mejorarlo tenemos que encontrar nuestras propias soluciones.

Claro, es que ésa es la idea. Pero también hay que tener en cuenta que para
poder pensar por ti mismo, necesitas tener una serie de conocimientos sobre los
qué pensar. Pensar es cómo ordenar una habitación. Tú puedes ordenar una
habitación de diversas formas, lo que no puedes es ordenar una habitación vacía.
Las cosas de la habitación pueden estar amontonadas, desordenadas, puestas sin
sentido, puede faltar algo o sobrar algo, pero si no hay nada dentro, olvídate de
poder ordenarla.

La educación sirve para estimularte a pensar, pero también para proporcionarte
contenidos que luego vas a tener que ordenar tú. Una educación que pretende
dártelo todo ordenado para que no pienses será mala, desde luego, pero otra que
no te da nada, que pretende que pienses desde el vacío, también lo será. Aunque
tengas mucha voluntad y determinación para pensar por ti mismo, sin contenidos,
sin cosas sobre las qué razonar, no conseguirás nada de nada.

Tan importante para el debate sano es atreverse a formular las propias ideas
como aprender las cosas por las que vale la pena tomar partido. Por eso el papel
del educador es tan importante, porque te dota de contenidos. Te enseña cosas
que no puedes aprender tú solo. El aprendizaje siempre proviene de sitios y de
personas que no pertenecen a nuestro interior, y debemos tener la voluntad de
ordenar lo que viene de fuera.

Está claro que necesitamos a los otros humanos para educarnos, para vivir, y que
podemos aprender a vivir observando a los demás…

Fernando Savater
Ética de urgencia, Editorial Ariel, México, 2012, pp.44-45.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

10

Cartas a quien pretende enseñar

Barthes decía que la vida de un maestro se divide en tres etapas. En la primera
enseña lo que sabe. En la segunda, lo que no sabe. Y, en la tercera se entrega al
aprendizaje de desaprender. Los maestros del taoísmo ya habían percibido que el
camino para la sabiduría pasa por el olvido de lo aprendido. Alberto Caeiro
también sentía lo mismo y hablaba de la necesidad de despojarse de lo que le
había sido enseñado para reencontrarse consigo mismo. Al final de tal proceso,
posiblemente con la llegada de la vejez, Barthes se sentía portador de un nuevo
saber, al que daba el nombre de sapiencia: el saber sabroso. Y, sin el menor
embarazo, admitía ser sabio. Sabio, por sus raíces etimológicas, significa “el que
degusta”. Ser sabio no es tener acumulados conocimientos en grado superlativo:
es haber desarrollado la capacidad erótica de sentir el gusto por la vida. Como él
mismo dice, sapiencia es “nada de poder, una pizca de saber, y el máximo posible
de sabor”.

Estas cartas de Paulo Freire son textos de sabiduría. Él mismo lo confiesa al
hablar del placer enorme que tuvo al prepararlas. Y si son textos de placer, sus
palabras no son ofrecidas sólo a la inteligencia, como objetos de pensamiento, son
ofrecidas al cuerpo entero, para ser degustadas y comidas… Y al lector se le
puede decir lo que el ángel del Apocalipsis dijo al apóstol Juan: “Toma el librito y
cómelo”.

Rubem Alves en Cartas a quien pretende enseñar, Paulo Freire, siglo veintiuno
editores, México, 2001, contraportada.

Comentario final.

Anteriormente se les enviado actividades prácticas para favorecer las competencias de lectura,
escritura y matemáticas con el propósito de que en colegiado definan aquellas que consideren
importantes para implementar en sus aulas.

Nuevamente se anexan algunas propuestas de actividades de aprendizaje para que las
revisen y decidan si quieren desarrollar algunas o adecuarlas e implementarlas en sus
salones de clases.

Si deseas acceder a otras actividades para el desarrollo de la lectura, escritura y
matemáticas, consulta el espacio dedicado a los consejos escolares en la página
http://basica.sep.gob.mx/

http://basica.sep.gob.mx/

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

11

PREESCOLAR

Tres propuestas del Departamento de Educación Preescolar

Servicios Educativos del Estado de Chihuahua

Vamos a escondernos

Competencia: Utiliza los números en situaciones variadas que
implican poner en práctica los principios de conteo.

Aprendizajes esperados:

• Usa y nombra los números que sabe, en orden ascendente, empezando

por el uno y a partir de números diferentes al uno, ampliando el rango de

conteo.

• Usa y menciona los números en orden descendente ampliando

gradualmente el rango de conteo según sus posibilidades.

Consigna 1: Vamos a salir al patio a jugar. Este juego consiste en que
uno de ustedes volteado hacia la pared va a contar en voz alta
del 1 al 10, mientras el resto del grupo se esconde. Cuando
termine de contar hasta el 10 busca a sus compañeros. Al
primero que encuentre será el siguiente que los buscará. El
que cuenta “si se equivoca, vuelve a empezar”.

Consigna 2: Vamos a volver a jugar a esconderse, de la misma manera
que la vez anterior, pero ahora el que cuenta va a contar
hacia atrás, es decir del 10 al 1 y recuerden que el que
cuenta, “si se equivoca, vuelve a empezar”.

Consideraciones previas:

Para realizar este juego es necesario que tome en cuenta hasta qué tramo de la
serie numérica los niños saben oralmente y aproveche para ampliarlo. Antes de
iniciar el juego haga una lectura colectiva de la banda numérica del 1 al 10 e
indique a los niños hasta que número deberán contar diciendo los números
en el orden en que están escritos y que pueden consultar la banda para
recordar los números, su orden y nombre.

• Es posible que se les facilite más el manejo de la serie de manera
ascendente, por lo cual para la segunda consigna antes de iniciar el

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

12

juego que todo el grupo realice el conteo descendente de manera
oral apoyándose de los dedos de sus manos.

• Al principio en ambos juegos, apoye a los niños contando con ellos al

mismo tiempo y cuando observe que ellos lo pueden realizar solos

déjelos.

Solicite a todo el grupo que pongan atención en el orden en que diga su

compañero el tramo de la serie numérica, para hacer válida la regla de que el

que cuenta “si se equivoca, vuelve a empezar”.

Para avanzar en el conocimiento de la serie numérica oral puede pedir el
apoyo de los padres de familia, proporcionándoles canciones como la de
“Los elefantes”, “Yo tenía 10 perritos”, cuentos o ideas para que incluyan a
los niños en situaciones cotidianas en las que tengan que contar en voz alta,
por ejemplo brincar de cojito, competir para vestirse más pronto, e ir contando
en voz alta hasta el número en que terminen, etcétera.

Asimismo, trabaje sistemáticamente el conteo oral apoyándose en la banda
numérica y asegurando ir ampliando el rango, y analice la pertinencia del
manejo hacia los dos sentidos (ascendente y descendente) de acuerdo a las
necesidades de su grupo.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

13

La Reina pide

Competencia: Utiliza los números en situaciones variadas que
implican poner en práctica los principios de conteo.

Aprendizajes esperados:

• Identifica por percepción, la cantidad de elementos en colecciones

pequeñas y en colecciones mayores mediante el conteo.

• Ordena colecciones teniendo en cuenta su numerosidad: en orden

ascendente o descendente.

Consigna 1: Vamos a jugar a “La Reina pide”. Estas son las reglas:

Primera: Vamos a formar dos equipos con el mismo número de participantes y

entre todos designaremos quién será la reina.

Segunda: La Reina pedirá a los dos equipos la cantidad de cosas que
deberán conseguir y los irán acomodando en el espacio que le corresponde
a su equipo, cuidando que no se revuelvan las colecciones que vayan
juntando.

Consigna 2: Cada equipo, coloca las colecciones en hileras empezando por

la que tiene menos objetos y cuentan los elementos de cada

colección.

Consideraciones previas:

Este juego se desarrollará en un lugar abierto donde los niños tengan la
posibilidad de desplazarse con libertad y no corran riesgos, previamente
dividir el espacio de juego con líneas en color visible y a cada equipo se le
designará el que le corresponde.

Antes de iniciar el juego asegúrese de que los dos equipos comprendieron

las consignas, si observa dificultad de comprender la dinámica del juego repita

la consigna completa con ayuda de los niños. Los equipos deben estar

equilibrados considerando el desarrollo de sus posibilidades de conteo, esto

hará que no exista ventaja entre uno y otro equipo.

La cantidad y las cosas que la reina pedirá estarán escritas en unas tarjetas
elaboradas previamente por la educadora de manera que la reina pueda
“leerlas” por ejemplo: el número y la palabra para niñas o niños que puedan
“leer” esto, o el objeto y la cantidad representada con dibujo o foto de cada uno.
(Cuidando, no repetir la cantidad ya solicitada).

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

14

Mientras la Reina pide es necesario ir registrando en una hoja de rotafolio la

cantidad de objetos y cosas que se solicitan para que al término del juego sirva

de referencia para hacer la comparación con las colecciones recolectadas.

(Esto lo puede hacer la educadora u otro de los alumnos).

La Reina pedirá únicamente objetos que se encuentran a su alrededor y al

alcance de los participantes, acordará con los participantes el tiempo que se

utilizará para conseguir cada colección y la forma de marcarlo, por ejemplo la

Reina puede tocar el tambor 15 veces y cuando termine se acaba el tiempo

para formar las colecciones propuestas.

Durante el juego observe las estrategias de conteo que utilizan los niños para
que al final recupere aquellas que pueden apoyar el avance en los
procedimientos de los niños. El número de rondas en que la Reina pide puede
delimitarse al inicio del juego o puede ir cambiando en cada ronda, esto lo
puede acordar con los niños. Cuando se termine el juego cada equipo
comparará sus colecciones con lo registrado en la hoja de rotafolio.

Para generar la reflexión se sugiere preguntas como:

• ¿Cuántos objetos tenemos en la primera colección solicitada por la
reina?

• ¿Cuántos en la segunda?

• ¿Tienen el mismo número de objetos en la colección tres? Si no es así,

• ¿Qué tienen que hacer para ajustar la colección?

• ¿Cómo sabemos que la primera colección es la más pequeña?

En la consigna 2. Una vez ajustado el número de elementos de cada

colección solicitar a los niños que en equipo decidan con base en la

numerosidad de sus colecciones cuál colocarán primero en la fila, cuál el

siguiente y así sucesivamente atendiendo a la consigna de que este

ordenamiento sea de manera ascendente, es decir deben colocar primero la

colección con menos objetos.

Es necesario estar al pendiente de lo que hacen los niños e identificar las
formas en las que resuelven la situación planteada, para poder intervenir en el
momento necesario. En caso de que los niños tengan dificultades para decidir
dónde colocar cierta colección, cuestionarlos para ayudarlos a reflexionar,
para ello se les puede hacer las siguientes preguntas:

• ¿Qué pueden hacer para saber si esa colección va ahí?

• ¿Cómo saben cuál sigue?

• Hay que recordar que los niños necesitan tiempo suficiente para hacer
sus reflexiones al resolver un problema.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

15

Cuando los equipos hayan concluido con la actividad es necesario darles un

tiempo razonable para que observen la forma en que los demás ordenaron

sus colecciones, en seguida realizar una plenaria donde los equipos tengan

la oportunidad de exponer los criterios que utilizaron para hacer el

ordenamiento, expresen sus acuerdos y/o desacuerdos con lo realizado por

los demás equipos, este momento es fundamental para que los niños

argumenten sus acciones y construyan explicaciones que contribuyan al

desarrollo del pensamiento matemático.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

16

La Rayuela

Competencia: Utiliza los números en situaciones variadas que implican

poner en práctica los principios del conteo.

Aprendizaje esperado: Identifica el lugar que ocupa un objeto dentro

de una serie ordenada.

Consigna: Vamos a formar equipos de 5. Cada participante tendrá un tazo
para jugar a la rayuela. El juego consiste en que los cinco participantes se
colocan atrás de la línea y al mismo tiempo lanzan su tazo hacia la línea del
otro extremo. Cada jugador menciona en qué lugar quedó su tazo. Gana el niño
que su tazo quede más cerca a la meta.

Consideraciones previas:

Para realizar este juego es necesario pintar en el patio dos líneas paralelas

para cada equipo. Considere dejar un espacio entre las líneas de cada

equipo a fin de que no se interfieran. Asegurarse que todos los integrantes de

los equipos tengan un tazo diferente o una moneda que le haya pegado un

pedazo de cinta de color diferente a las otras.

En el desarrollo del juego después de que lanzan el tazo o moneda es
importante que observe y escuche el lenguaje oral de los niños para señalar al
que ganó y la posición de los otros. Intervenga si observa que los niños sólo
señalan con la mano el lugar de los tazos, les puede hacer algunas preguntas
como: ¿entre qué tazos cayó el morado por ejemplo?

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

17

Tres propuestas del Área de Apoyo Técnico a la
Operación. Dirección de Educación Inicial y Preescolar 1 del

Distrito Federal

Las iniciales

Competencia: Reconoce características del sistema de escritura al utilizar
recursos propios (marcas, grafías, letras) para expresar por escrito sus ideas.

Aprendizaje esperado: Reconoce la relación que existe entre la letra inicial
de su nombre y su sonido; paulatinamente establece relaciones similares con
otros nombres y otras palabras al participar en juegos orales.

Los niños podrán establecer la correspondencia sonido-­‐grafía y decodificar
palabras sencillas, así como identificar a simple vista algunas palabras
conocidas y utilizadas con frecuencia.

¿Cómo se hace?

• El maestro establece una rutina en la que cada día esté dedicado a las
iniciales de un niño. Por ejemplo, el día de Catalina González, el maestro debe
escribir las letras C y G en una cartulina o pizarrón.

• Durante todo el día los niños deberán estar pendientes de las
palabras que se mencionen y se escriban con c y g. Cada vez que
encuentren una, deberán comentarlo en voz baja al maestro, quien lo
anunciará en el momento apropiado; por ejemplo Jessica ha visto una letra c
en el área de ciencias o la palabra que ve es caracol. Entonces, el maestro
señalará el cartel donde está la letra c y la imagen de un caracol, y luego
escribirá la palabra caracol en el pizarrón o cartulina.

• Pida a los niños que le dicten para que capten la idea de que todo lo
que se habla puede escribirse. Estos dictados pueden convertirse en todo un
proyecto para la elaboración de un libro, pues las historias que los niños
dicten, ilustren y compartan pueden recopilarse.

• Algunas veces el maestro puede hacer pequeños dictados para que los
niños escriban: los encabezados o títulos de sus trabajos, listas de compras,
entre otras cosas.

• Durante estas actividades procure que los niños se fijen en las diversas
formas de funcionar de los textos impresos: el texto se lee de izquierda a
derecha y de arriba abajo; las palabras se separan por espacios; el
final de una línea no siempre corresponde al final de una idea.

Qué se favorece en los alumnos:

• Utilizan marcas gráficas o letras con diversas intenciones de escritura y
explican qué dice su texto.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

18

• Conocen algunas características del sistema de escritura.

• Observan palabras escritas, deciden y explican cuántas y cuáles letras se
necesitan para escribir.

 Diferencian entre la forma de narrar oralmente una historia y cómo escribirla.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

19

Conciencia fonémica y los portadores de texto

Competencias:

• Utiliza textos diversos en actividades guiadas o por iniciativa propia e
identifica para qué sirven.

• Interpreta o infiere el conteo de textos a partir del conocimiento que
tiene de los diversos portadores y del sistema de escritura.

Aprendizajes esperados:

• Participa en actos de lectura en voz alta de cuentos, textos
informativos, instructivos, recados, notas de opinión, que personas
alfabetizadas realizan con propósitos lectores.

• Escucha la lectura de fragmentos de un cuento y dice qué cree que
sucederá en el resto del texto.

Los niños podrán adquirir experiencia con los fonemas, tanto en el lenguaje
oral como en el escrito, así como una comprensión creciente de los usos y
propósitos de los portadores de texto.

¿Cómo se hace?

1. Cada día pídale a un niño distinto que le ayude a escoger algo para leer en
clase.

2. Reúna distintos tipos de material impreso: libros de la biblioteca o de casa;

una historieta con letras; el artículo de una enciclopedia infantil; el menú de
algún restaurante; el anuncio de un periódico; el artículo de una revista para
niños; las adivinanzas de la sección de entretenimiento del periódico; la
programación de una guía de televisión; el calendario de eventos de la
escuela o de alguna organización de la comunidad; una receta de cocina;
una lista de compras; un cuento escrito por un niño; las instrucciones de
un juego de mesa; la lista de alumnos de un salón; un formulario; una hoja
de examen impreso, etcétera.

3. Con el material coleccionado a la vista, haga preguntas que ayuden a

los niños a discutir el sentido de lo que se lee y a reconocer las distintas
estructuras y convenciones de los textos. Por ejemplo:

• ¿Qué tipo de texto sirve para hacer las compras y cuál para escoger los
alimentos en un restaurante?

• ¿Cómo saber cuándo y a qué hora podemos ver un programa de
televisión?

• ¿Qué tipos de materiales impresos indican quién los escribió, dónde
aparece esta información?

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

20

• ¿En qué se parece una adivinanza y un examen? ¿En qué se distinguen?

• ¿Qué tipos de materiales son sólo parte de un todo y cómo saberlo?

• ¿Cómo funciona un índice?

• ¿Qué se supone que es un hecho real y uno ficticio, cómo distinguirlos?

Qué se favorece en los alumnos:

• Identifican diversos portadores de texto.

• Anticipan el contenido, a partir de un portador específico.

• Conocen que los portadores de texto contienen distintos tipos de
información.

• El vocabulario utilizado varía en cada uno de ellos.

• Identifican varios tipos de letra.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

21

 Narración espontánea

Competencia: Obtiene y comparte información mediante diversas formas de
expresión oral.

Aprendizaje esperado: Narra sucesos reales e imaginarios.

Los alumnos narran momentos reales o imaginarios, mediante la evocación de

situaciones pasadas.

¿Cómo se hace?

• El docente propone a los alumnos realizar una narración breve, libre y

espontánea de una noticia, anécdota o acontecimiento importante. Es

necesario plantear cuestionamientos con la intención de orientar a los

niños sobre la descripción detallada de objetos, personas y lugares, así

como de la secuencia ordenada de los hechos.

• Algunos cuestionamientos pueden ser:

¿Cómo inicia tu narración?
¿Qué personajes participan?
¿Qué características tienen?
¿En qué lugar se desarrollan los hechos?
¿Cómo era ese lugar?
¿Cuál es el problema a resolver?
¿Cuál fue el desenlace de la narración?

• Se invita al grupo a reflexionar sobre lo que escucharon, la

secuencia de la narración y la descripción de las situaciones.

Qué se favorece en los alumnos

• La reflexión sobre la oralidad y expresiones de tiempo, con base en la

generación de ideas cada vez más detalladas.

• La comprensión de la secuencia de un hecho real o imaginario.

• El uso de vocabulario preciso.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

22

PRIMARIA Y SECUNDARIA

Tres propuestas de la Profra. Alma Blanca Cedillo Flores

Asesor Metodológico de la Zona Escolar S148 del Estado
de México.

Leemos, analizamos y ordenamos.

Para empezar…

El docente plantea al grupo la siguiente situación:

Juan nació dos años después de Pedro. Raúl es tres años mayor que
Juan. Francisco es seis años menor que Raúl. Alberto nació un año
después que Francisco. ¿Quién es el más joven y quién es el mayor?

Misma que puede abordarse bajo la estrategia de aprendizaje colaborativo

denominada piensa-­‐compara-­‐comparte (Arends, 2007):

1. Pensar: El docente solicita a los estudiantes analicen de

forma individual la situación y den respuesta al cuestionamiento.

2. Comparar: Los alumnos formarán parejas para contrastar sus

procedimientos y respuestas (en un tiempo no mayor a 5 minutos).

3. Compartir: Bajo la conducción del docente se realiza la puesta en común.

Este tipo de problemas puede solucionarse organizando la información de
manera gráfica; con una recta, por ejemplo:

 Alberto
 Raúl Pedro Juan Francisco

Concluyendo que el más joven es Alberto y el mayor es Raúl

Situaciones como la que se presenta arriba contribuyen a:

• Fortalecer la comprensión lectora.

• Establecer relaciones entre variables.

• Desarrollar la competencia argumentativa.

• Localizar información específica.

• Desarrollar el pensamiento lógico-­‐matemático.

• Desarrollar la habilidad para plantear y resolver problemas.

• Desarrollar competencias de lectura y matemáticas simultáneamente.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

23

Leemos, analizamos y ordenamos. Para empezar…

El docente leerá a los alumnos la siguiente situación en dos

ocasiones antes de hacer la pregunta correspondiente:

Prepárate para llevar una cuenta mental que requiere atención:

Un autobús que va de la Ciudad de México a Veracruz sale de la

central de autobuses con 27 pasajeros a bordo. En Texmelucan suben

2. En Puebla bajan 8 y suben 5. En Amozóc bajan 4 y sube 1. En

Perote bajan 3. En Jalapa bajan 7 y suben 10. En Banderilla bajan 2 y

sube 1. En las Vigas bajan 3 y suben 4 y así llega a Veracruz.

Sin contar el punto de salida y el punto de llegada ¿Cuántas paradas hizo el
autobús?

Lo más probable es que los alumnos hayan llevado la cuenta de los

pasajeros en el autobús y hayan perdido de vista el número de paradas, por

lo que podrá aprovecharse para preguntar ¿Con cuántos pasajeros arribó el

autobús? Y solicitar a los alumnos traten de recordar el trayecto para

contestar la primera pregunta ya que es importante poner atención en

todos los datos que ofrece un problema.

Conclusión El autobús hizo 7 paradas y arribó a su destino con 23 pasajeros.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

24

Leemos y deducimos.

Enfrentar a nuestros estudiantes a situaciones complejas que involucran procesos

deductivos y de razonamiento verbal, son excelentes oportunidades para

desarrollar habilidades de pensamiento, muestra de ello son las siguientes

actividades.

Para empezar…
El maestro presenta a los alumnos la siguiente situación y solicita a uno de los

estudiantes le dé lectura en voz alta antes de que cada uno proceda a darle

solución:

Tres niñas están hablando con una simpática señora que quiere saber sus nombres. Una

niña tiene puesta una blusa violeta, otra una blusa rosa y la tercera una blusa blanca.

La niña con la blusa violeta dice.

 -“Nos llamamos Blanca, Rosa y Violeta”

A continuación otra niña dice:

-“Yo me llamo Blanca. Como puede usted ver, nuestros nombres son los mismos

que los colores de nuestras blusas, pero ninguna de nosotras usa blusa del color

de nuestro nombre”

La señora sonríe y dice:

-“Pero ahora ya sé cómo se llaman”

¿Qué color de blusa usan cada una de las niñas?

Luego de que los alumnos hayan dado solución al problema, algunos de ellos

deberán presentar su solución argumentando la misma, el docente deberá

cuestionar al grupo sobre la pertinencia y propiciar que sean los mismos alumnos

quienes evidencien las inconsistencias en caso de haberlas.

La información puede organizarse en un cuadro de doble entrada, tomando

en cuenta la información relevante:

Ninguna niña usa blusa de color igual a su nombre y de acuerdo al

texto, si la niña de la blusa violeta da los nombres y otra niña es la que dice

llamarse Blanca puede deducirse que la niña de la blusa violeta no es

Blanca.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

25

Nombre/color de la blusa blanca rosa violeta

Blanca x x

Rosa x

Violeta x

Así encontramos que Blanca no usa blusa blanca ni violeta: usa la rosa

Nombre/color de la blusa blanca rosa violeta

Blanca x  x

Rosa x

Violeta x

 Con base en lo anterior, la única que puede estar usando blusa violeta es

Rosa

Nombre/color de la blusa blanca rosa violeta

Blanca x  x

Rosa x 

Violeta x x

 Y Violeta usa blusa blanca

Nombre/color de la blusa blanca rosa violeta

Blanca x  x

Rosa x x 

Violeta  x x

Referencia

ARENDS, R. (2007). Aprender a enseñar. México: Mc Graw Hill.

En nuestro Consejo Técnico Escolar… todos compartimos y aprendemos leyendo

26

